

ANESTHESIA OPERATING ROOM SETUP

brought to you by the

NATIONAL CAPITAL CONSORTIUM
DEPARTMENT OF ANESTHESIOLOGY
2008-2009 CHIEF RESIDENTS

DISCLAIMER

The opinions expressed in this presentation represent those of the authors and reviewers, and not the Department of Defense or its components, or the Uniformed Services University of the Health Sciences.

ADDITIONAL DISCLAIMER

The following represents a way, certainly not the only way or even the best way for an anesthesia provider to prepare an operating room or other remote area for providing anesthetic care for a basic adult patient. Always check with your supervising staff for individual preferences.

MSMAIDS—A MNEMONIC

- M = Machine
- S = Suction
- M = Monitors
- A = Airway
- I = IV
- D = Drugs
- S = Special/Stuff

MACHINE

- Low Pressure Test
 - Open common gas outlet and close gas flows
 - Attach suction bulb, squeeze, and ensure bulb stays flat for 10 sec


MACHINE

- Turn everything on
 - Anesthesia machine
 - Vital signs monitor
 - Airway gas monitor

Note that the pictures shown here are from a Datex-Ohmeda Aestiva/5, but the principles generally apply to all anesthesia machines. Some newer machines have automated checks that only require you to follow the on-screen instructions.

MACHINE

- Check the reserve O₂ cylinder supply via turning the cylinder key counterclockwise as viewed from above and insuring at least 1000 psi available on the gauge


MACHINE

- Turn off the reserve O₂ cylinder by turning the key clockwise.
- Unscrew the O₂ central supply from the wall outlet after ensuring 50 psi on gauge


MACHINE

- Test the low O₂ pressure alarm by pressing the O₂ flush button until the pressure reading on the O₂ cylinder goes to zero and wait for the distinctive alarm.
- Replace the O₂ control supply line.


MACHINE

- Calibrate the O2 sensor
 - Open the sensor to air
 - Choose calibrate to 21%
 - Replace sensor when complete


MACHINE—CO₂ SENSOR

- Test the CO₂ sensor
 - Unscrew the CO₂ line from the Y-piece
 - Blow into the CO₂ line
 - Look for the CO₂ waveform on the


MACHINE

- Ensure CO₂ canister holder is locked closed
- Ensure common gas out is closed


HIGH PRESSURE TEST

- Close the APL valve to 30
- Occlude the Y-piece
- O₂ flow high (> 10 L/min) until the pressure increases to 20-30 psi on the gauge
- Pressure shouldn't fall much for 10-15 seconds
- Return the APL valve to MIN


MACHINE—VENTILATOR

Test the ventilator

- Attach the bag to the Y-piece
- Flip the lever from bag to ventilator mode
- You can fill the bellows by:
 - Turning up the gas flows
 - Pressing the O2 flush button (dangerous with patient attached due to risk of barotrauma)
- Remove bag to test ventilator disconnect alarm


MACHINE


- Replace bag
- For your own sanity and to stop the beeping, stop the apnea alarm after the ventilator test by ending the case

(on the model below, the left-hand middle button, confirmed by


MACHINE

- Test all flowmeters
- Ensure that as N_2O is increased, O_2 also increases
- Ensure that as O_2 is decreased, N_2O decreases


MACHINE


- Test vaporizers by rotating each dial counterclockwise and then closing it one at a time. You should not be able to open two vaporizers at the same time.
- Check anesthetic levels in vaporizers (sight gauge)

(Note that dials cannot be rotated unless vaporizer is properly seated in machine.)


MACHINE

- The previous slides are IAW guidelines for anesthesia machine checks issued in 1993 by the FDA
- Resource for anesthesia machine checks and other info:

Virtual Anaesthetic Machine by UF
(<http://vam.anest.ufl.edu/fdacheckout.html>)


SUCTION

- Suction on MAX
- Canister in place with tubing connected and key turned upright
- Tubing with Yankauer tip (often tucked into common gas outlet)


MONITORS

- Ensure monitor set to “adult”
- Pulse Oximeter
- NIBP Cuff (appropriate size)
- ECG Leads
- Temp Probe + Cable
- Optional
 - Arterial Line
 - CVP
 - BIS


AIRWAY

- Laryngoscope handles with Mac 3¹ and Miller 2² blades (check lights on each)
- Endotracheal Tubes³
 - Stylet inserted and not protruding beyond tip
 - Cuff checked and syringe attached
 - 8.0 + 7.0 for males and 7.0 + 6.0 for females
- Oral Airway⁴ with Tongue Blade
- Lube⁵: Nasal Airway⁶, OGT, Temp Probe⁷
- Soft Bite Block⁸ (4 gauze 4x4's rolled up)

AIRWAY


AIRWAY—EMERGENCY

- Ensure the following airway management items are available in the room:
 - LMAs (sizes 3, 4, 5)
 - Lightwand
 - Gum Elastic Bougie
 - Cricothyroidotomy kit


IV FLUID

- Bag of LR
- IV tubing with stopcocks
- Ensure connections on tubing are tightened
- Prime tubing
- Optional
 - Blood tubing
 - Fluid warmer


IV START KIT

- IV catheters¹
(preferably 18g)
- Skin cleaner²
- Gauze³
- Tourniquet⁴
- Lidocaine (≤ 1 mL
of 1% with skin
needle)⁵
- Clear occlusive
dressing⁶
- Tape⁷


DRUGS—GENERAL

- Label and date all syringes
- Put time on Propofol syringe (only good for 6 hours once drawn)
- Save vials until case(s) concluded


DRUGS—INDUCTION

- Lidocaine 2%, 5 mL
- Propofol, 20 mL OR
- Etomidate, 10 mL
- Rocuronium, 5 mL OR
- Vecuronium, 10 mL
(Mix with 10 mL of fluid)


DRUGS—CONTROLLED

- Do not draw for more than one case at a time
- Obtain from Omnicell/Py
- Versed, 5 mg (5 mL) OR 2 mg (2 mL)
- Fentanyl, 250 mcg (5 ml OR 500 mcg (10 mL)


DRUGS—EMERGENCY

- Phenylephrine, 10 mL of 0.1 mg/mL
 - 1 mL of 10 mg/mL in 100 mL of NS
- Ephedrine, 10 mL of 5 mg/mL
 - 1 mL of 50 mg/mL + 9 mL fluid
- Succinylcholine, 10 mL
- Available in cart:
 - Epinephrine, Atropine, Bicarb, Calcium, etc


STUFF

- Ambu Bag
- O₂ for transport
 - Jackson Rees or face mask
- Stool for you to sit on
- Optional
 - Eye tape pre-torn
 - Tube tape pre-torn
 - Mask strap


ACKNOWLEDGEMENTS

Reviewers:

- 2008-2009 Chief Residents
 - LCDR J. Benjamin, MC, USN
 - LCDR R. Fisher, MC, USN
 - CPT D. Mundey, MC, USA
 - LCDR J. Rotruck, MC, USN
- NCC Assistant Program Directors
 - MAJ T. Cacciatore, MC, USA
 - LCDR J. Gibbons, MC, USN
- USUHS Chair of Anesthesiology
 - COL C. Shields, MC, USA
- NNMC Staff Anesthesiologists
 - C. Brown, MD
 - M. Fahlgren, MD

Photos and Text:

- LCDR J. Rotruck, MC, USN